Supergiant shells ~ 1000 pc $\sim 10^7 \text{ yr}$ (multi generations) Superbubbles ~ 100 pc $\sim 10^6 \text{ yr}$ (OB associations) Bubbles, SNRs ~ 10 - 50 pc $\sim 10^3 - 10^5 \text{ yr}$ (single star) $R - H\alpha$ **G** - [S II] B - [O III] #### Interstellar Bubble Model Weaver et al. 1977 #### Interstellar Bubble Model Weaver et al. 1977 #### Schematic Bubble Structure Weaver et al. 1977 #### I. Hot Bubble Interior #### X-ray emission from bubble interior # Hot Gas in the Orion Nebula $T \sim 2 \times 10^6 \text{ K}$ $Lx \sim 5.5 \times 10^{31 \text{ erg/s}}$ 3.5 pc in diameter Güdel et al. 2008 ## Hot Gas in the Omega Superbubble Two young superbubbles are detected in X-rays by Chandra: Omega and (Rosette) **ROSAT - Dunne et al. 2003, ApJ, 590, 306** Chandra - Townsley et al. 2003, ApJ, 593, 874 **Red:** Ha Blue: X-ray **Red:** Hα Blue: X-ray Red: Ha Green: [O III] Blue: X-ray Red: Ha Green: [O III] Blue: X-ray ## LMC Superbubbles N44 and N51D Chu et al. 1993, ApJ Cooper et al. 2004, ApJ #### X-ray Observations of Bubbles - Detection of hot gas associated with fast winds - 12 PNe, 2 WR bubbles, several superbubbles - Properties of the hot gas: | 1 | T _e [10 ⁶ K] | N_e [cm ⁻³] | L _X [erg/s] | |-------------------|------------------------------------|---------------------------|------------------------| | PN | $1-3 \times 10^6$ | 100 | $10^{31} - 10^{32}$ | | WR | $1-2 \times 10^6$ | 1 | $10^{33} - 10^{34}$ | | M17 | 7×10^{6} | 0.3 | 10^{33} | | Orion
Eridanus | 2 ×10 ⁶ | 0.2-0.5 | 5×10^{31} | | LMC SBs | 99 | >> | up to 10 ³⁵ | ## Nonthermal X-ray Emission 0.2 keV thermal + power-law 30 Dor C - Bamba et al. - Smith, Wang RCW38 - Wolk et al. N51 - Cooper et al. N11 - Maddox et al. Parizot et al. 2004 acceleration by repeated shocks and turbulence Synchrotron? Inverse Compton? ??? #### I. Hot Bubble Interior - X-ray emission from bubble interior is soft - ISM absorbs soft X-ray emission - X-ray emission depends on: wind properties concentration of massive stars - clumpy structure of the ambient medium - magnetic fields supernova explosions - Nonthermal X-ray emission!!! #### II. Dense Swept-up Shell #### Hα from H II shell, 21-cm from HI shell # HII and HI Shells of N11 # HII and HI Shells of N57 #### HII and HI Shells of N51 #### III. Conduction Layer - Probe the thermal conduction layer High ions produced by thermal collisions # Probes of the Conduction Layer CIV NVO VI $\lambda\lambda$ (Å) 1548, 1550 1238, 1242 1031, 1037 Obs. HST/STIS HST/STIS **FUSE I.P.** (eV) 138.1 47.9 77.5 Collisional ionization **(K)** $T^*_{eff}(K)$ Photo-ionization #### OVI Absorption vs. Emission Stellar P Cygni profile; nebular O VI emission #### FUSE Observations of NGC 6543 #### Circumstellar WR Bubble 5 308 Boroson et al. (1997) detected N V absorption from the conduction layer. HST STIS observation of N V and C VI emission was scheduled, but STIS died. FUSE observations of O VI were awarded, and it died, too. Spitzer can observe Ne V, but it is running out cryogen. R: Ha G: [O III] B: X-ray #### O VI Emission Detected in Superbubbles N185, N186E Sankrit & Dixon 2007 #### III. Conduction Layer - Probe the thermal conduction layer with high ions produced by thermal collisions - NGC 6543: given the boundary conditions of hot interior and warm shell, thermal conduction appears to be consistent, but does not explain the low X-ray luminosity. - O VI emission studies avoid contamination from hot halo gas SPEAR - O VI emission from Eridanus (Kregenow et al. 2006) #### Final Words Multi-wavelength observations are needed to study the physical structure of ISM bubbles. ISM bubbles need to be studied in conjunction with the history and distribution of massive Star formation.